

QuarkNet Radio Telescope

Saniya Qadir, Maciej Mleczko, and Jake Johanik
with Ben Sawyer, George Dzuricsko
and Chris Stoughton

Goals

- Research and design a radio telescope
 - Assemble a working feed horn and antenna
 - Program necessary software
 - Obtain a signal
- Cater research and data to high schools so that they could build their own telescope
- Create a nationwide array of telescopes (using interferometry)

Radio Astronomy

- Radio Signal (3 kHz to 300 GHz)
- Astronomy using radio frequencies
- Examples of things we can observe:
 - Features invisible to the eye
 - Pulsars
 - Radio galaxies
 - Neutral hydrogen
 - And many more...

History of Radio Telescopes

Karl Jansky (UW-Madison)

- Radio Engineer at Bell Labs
- Built receiver antenna (14.6λ)
- Formulated that radio static came from the Milky Way
- Flux density of radio sources ($1 \text{ Jy} = 10^{-26} \text{ W m}^{-2} \text{ Hz}^{-1}$)

History of Radio Telescopes

Jansky's rotating telescope

Replica in Green Banks, West Virginia

History of Radio Telescopes

Grote Reber (IIT-Wheaton, IL)

- Inspired by Jansky
- Built modern-day radio telescope in his mother's backyard (9 meters)
- Observed strong emissions across Milky Way
- Confirmed Jansky's formulation

History of Radio Telescopes

Reconstructed version of Reber's 9 meter dish in Green Banks, West Virginia

Large Radio Telescopes

Worlds Largest Radio Telescope
≈1000 feet Arecibo Observatory, Puerto Rico
≈3 football fields

Green Banks Radio Telescope
Green Banks, West Virginia
100 meter diameter

The Big Picture

Radio Telescope Basics

Parts of a Radio Telescope:

- **Parabolic Dish/Mount**
 - Collects and focuses radio waves
- **Feed Horn**
 - Receives radio waves
- **Pre-Amplifier**
 - Amplifies raw signal from feed horn
- **Heterodyne Receiver**
 - Turns analog signal into digital signal
- **Data Acquisition**
 - Receive and write data onto computer
- **Data Analysis**
 - Analyze power spectrum over time

Radio Sources

- Artificial sources
 - Radio stations
 - Aircraft communications
 - Signal generators
 - etc.
- Natural sources
 - Blackbody radiation
 - Synchrotron radiation
 - Neutral hydrogen emission

<http://www.sparksbroadcast.com>

<http://nsgems.org/IU Tour.html>

Hyperfine Transition of Neutral Hydrogen

Detect 21 cm radio emissions
from clouds of neutral hydrogen
across the galaxy

from the Leiden/Dwingeloo HI survey and the Instituto Argentino de Radioastronomia survey.

-1.6 1.1 Log ()

Dish

Feed Horn

Pre-amplifier

Heterodyne Mixer

Dish

- Parabolic Mesh surface (8 ft in diameter)
- Collects incoming radio waves
- Reflects radio waves into one point
- Bigger dish = Sharper resolution

The Feed Horn

- Receives the focused radio waves reflected from the dish
- Has an antenna inside
- Converts the radio signal into a weak electrical signal

Feed Horn Calculations

Given: $\lambda = 0.21106 \text{ m}$

$d = \text{waveguide diameter} = 0.1575 \text{ m} = 6.2 \text{ in} = .746\lambda$

Monopole Antenna Length: $L_a = \lambda/4$ $L_a = (0.211 \text{ m})/4 = 0.05277 \text{ m} = 5.277 \text{ cm}$
 ($L_a = \text{antenna length}$)

Low-Cut Wavelength: $\lambda_{LC} = 3.412r$ $\lambda_{LC} = 3.412(0.07874 \text{ m}) = 0.2687 \text{ m}$
 ($\lambda_{LC} = \text{low cut wavelength}$, $r = \text{radius of cylinder}$)

Waveguide Length: $\lambda_g = 1/\sqrt{\left(\frac{1}{\lambda}\right)^2 - \left(\frac{1}{\lambda_{LC}}\right)^2}$ $\lambda_g = 1/\sqrt{\left(\frac{1}{0.211 \text{ m}}\right)^2 - \left(\frac{1}{0.2687 \text{ m}}\right)^2} = 0.3411 \text{ m}$
 ($\lambda_g = \text{waveguide length}$, $\lambda = \text{wavelength}$, $\lambda_{LC} = \text{low cut wavelength}$)

Distance from antenna to back plate: $L_b = \lambda_g/4$ $L_b = (0.3411 \text{ m})/4 = 0.0853 \text{ m} = 8.53 \text{ cm}$
 ($L_b = \text{distance from antenna to back plate}$)

Length of Cylinder: $L = \frac{3}{4}\lambda_g$ $L = \frac{3}{4}(0.3411 \text{ m}) = 0.2558 \text{ m} = 25.58 \text{ cm}$
 ($L = \text{length of cylinder}$)

3 dB Beamwidth: $BW_{3dB} \approx 66/d_\lambda \text{ degrees}$ $BW_{3dB} \approx 66/(0.746\lambda) \text{ degrees} = 88.46^\circ$
 ($BW = \text{beamwidth}$, $d_\lambda = \text{feed horn diameter in terms of } \lambda$)

Researched equations and
calculated dimensions

Feed Horn Construction

- Paint can
- Copper tube
- Solder, soldering iron, and glue
- Aluminum mounting brackets
- Coaxial (SMA) adapter mount
- Long (8ft) coaxial cable

LNA (Low Noise Amplifier)

- Attached to the feed horn
- Takes the weak signal from feed horn and adds 14.8 dB (Roughly 30 times stronger)
- Has a noise temperature of 50 Kelvin (very low)

Heterodyne Mixer (Airspy)

- Converts high frequency analog signal to a low frequency wave digital output
- Connected via USB to computer
- Relays the signal to a computer readable format (data collection system)
- Mixes and then digitizes

Beat Frequency

Airspy gets an incoming frequency and creates a frequency similar to it thus making a beat frequency

GNUradio

- GNUradio is a user friendly interface that allows users to create flowcharts to develop programs
- Free Software Development Toolkit
- Implements SDR (Software Defined Radio)
- Uses code blocks to operate
- Open Source

GNUradio Flowchart

GNUradio Simplified Flowchart

Options

Control Panel

Static

variables to be kept constant

Slider

variables you can change

INPUT
From Airspy

File Sink

Writes data

Power Spectrum FFT

freq. vs. power

Constellation Plot

Inphase signal vs.
quadruple signall

Waterfall

time vs. freq &
power

Scope

signal amplitude
vs. time

Power Spectrum Graph

- Uses the fast fourier transform (FFT)
- Plots frequency vs. power (strength of signal)
- Used to identify and analyze signals and noise levels

Theoretical Results

- Point at source with uniform radio wave emission (the Sun):
 - Ambient noise increases
- Point at a signal generator with antenna:
 - Peak shows up at designated frequency
- Point at hydrogen clouds:
 - See peak around 1.402 GHz

Temporary Site Location

Data Collection P(d)

Distance Vs. Power Plot

Data Collection $P(\theta)$

Initial Radiation Pattern

Better Radiation Pattern

Results: Away from Sun

Results: Towards Sun

Lederman Science Center (Permanent)

Interferometry

- Many radio telescopes operating in sync with each other
- Greatly increases overall resolution
- A distant goal for the QRT

Atacama Large Millimeter Array
(ALMA)

Project Management

Tasks	Status	Problems/Errors/To Do	Solutions
GNU Radio GUI	Complete	Spectrum Graph working-other three graphs not showing %CPU increasing/Decreasing	Change settings/Tinker with sample, sinks-FFT, Fix CPU- Test with Throttle on Mac/Dell??
Test GNU Radio and AirSpy on artificial source	Complete	met Sten on 14th floor, two peaks showing- controlling the center frequency??	
GNU Radio and DA	Complete	Install GNURadio onto server	
Engineer Pole Support	Complete	Talking with electrical people/make mount sketch	LNA model number: ZX60-P33ULN+
Feed Horn	Complete	Buy/Make? Research-Jake, Write paper on design- Coffee Can??	
Install Dish (telescope)/Build	Complete	Read installation guide online	
String Wires	Complete	Create basic map w/location of dish and conduit, Find safe	
Basic Tests (on astronomical objects)	Complete		
PYEPHEM	Complete		
Previous Measurements	Complete		
8-Hour Scan	In Progress		
BASICS:		Links	
Background Information on Radio Telescope	Complete	http://www.tek2000.com/cgi-bin/web.cgi?command=productcategory&header_id=State	Dish Specifications
Python-up to Battleship	Complete	http://www.w1ghz.org/antbook/chap4.pdf	Parabolic Dish and Feedhorn Design
Get GNURadio on laptops	Complete	http://www.tvrosat.com/phpBB3-3.0/phpBB3/viewtopic.php?f=146&t=1252	Installation guide
Do GNURadio tutorials-understand basics	Complete	http://www.sbrac.org/files/budget_radio_telescope.pdf	21 cm Radio Telescope for the Cost-Conscious
Sketch of Tornado Shelter/Outback	Complete	http://www.stargazing.net/david/GNURadio/RTLFMstations.html	GNU radio Airspy
Photoshop of Dish/Lederman Center	Complete	http://www.qsl.net/va3iu/Antenna/Antenna%20Types%20and%20Antenna%20Pattern	Descriptions and specs on antenna types
Measurement/Outback Placement Sketch	Complete	http://caltopo.com/m/3D1H	Editable Version of Outback Sketch (NEED TO ZOOM IN TO SEE)
Engineer Pole Support Sketch	Complete	http://www.packratvhf.com/Article_9/Dish_Not.pdf	3 Feedhorn Types
Clean the Tornado Shelter	Complete	http://www.w1ghz.org/antbook/chap6-3.pdf	
Set up table/chairs in tornado shelter	Complete	http://www.vk4adc.com/web/index.php/microwave-projects/62-antennas/139-coffee-ca	Coffee can feed instructions
Status Meeting Monday	Complete	http://www.jetae.com/files/Volume4Issue5/IJETAE_0514_107.pdf	Important formulas for coffee can (or conical) dimentions
Build Feedhorn	Complete	http://caltopo.com/m/4R2T	Updated Sketch of Outback (cables/measurements included)
GNURadio (average block, threshold block, CF)	Complete	http://caltopo.com/m/383J	Lederman science center diagram
Schedule Lectures/Talks with Scientists (Saniya)	Complete	http://rhodesmill.org/pyephem/quick.html	Pyephem reference guide
Find feed horn materials	Complete	http://www.reeve.com/Documents/RadioScience/CelestialRadioSources.pdf	Prominant Radio Sources
Get GNURadio on server computer	Complete	https://github.com/airspy/host/wiki/Troubleshooting	
		http://seclab.skku.edu/wp-content/uploads/2015/02/gnurplot-freq-commands.pdf	GNUPlot manual
		http://matplotlib.org/Matplotlib.pdf	Matplotlib manual
		http://alma.mtk.nao.ac.jp/e/aboutalma/more/system.html	Interferometry Explanation

YOU CAN BUILD ONE TOO....

Acknowledgements

Instrumentation

- Gustavo Cancelo
- Paul Kasley
- Kermit Carslon
- Dave
- Ray Tomilin
- Dan Schoo

Electrical

- Dave Featherston
- Steve Chappa
- Jim Ranson
- Curtis Danner
- Wes Mueller

HR

- Kathleen
- Tanja Waltrip
- Liz Quigg
- Lucy Ontiveros
- Gayle

7 West

- Connie Lang
- Seton Handville
- Liz Buckley-Geers

Outback

- Ed Dijac
- Glenda Adkins
- Gary Coppola

Roads and Grounds

- Jim Niehoff
- Gary Coppola
- John Voirin
- David Shemanske
- Steve Whitaker
- Glenn Smith

Mechanical

- Dave Erickson
- Bill Gatfield

Scientist Advisors

- Brad Benson
- Steve Kent
- Albert Stebbins
- Steve Meyer
- John Carlson
- Steve Dixon
- Tim Meyer
- Peter Timbie
- Bill Higgins

Lederman Science Center

- Maureen Hix
- Susan Dahl
- Sue Sheehan
- Marge Bardeen
- Ketevan Akhobadze

Other

- Ramon
- Scott
- Gregory
- Dave McGinnis
- David Peterson
- Pete Seifrid
- Kim
- Sue Grommes
- Dwight Featherston
- Leonard Nelson
- Dave Mertz
- Ken Koch